90-728 Management Information Systems

Homework #1: PRIVATE
MIS Overview, Architecture and Applications

Due 8/31/99 at the start of class

City Links IT Initiative

City Links is a non-profit organization that provides training and counseling services in employment, education, housing, legal and a variety of other areas for low-income residents in cities across the country. Detailed descriptions of two of these programs are below.

Employment

· Provide referrals for individuals seeking employment to job placement agencies, training programs and community colleges and technical schools

· Provide a list of qualified job seekers to employers looking to address job needs

Housing

· Assist first-time homebuyers in all steps of the home purchase process: improving credit, identifying low-interest mortgages for low-income families, designing monthly budgets and providing information on affordable housing across the metropolitan area

· Assist families using housing subsidies to identify decent, affordable properties in neighborhoods with access to employment, good municipal services and schools.

· Record complaints of housing discrimination and forward them to the local fair housing organization

In addition, each local City Links branch operates its own payroll and personnel management system.

Recently the national office of City Links has endorsed an information technology initiative that is intended to ensure that all local branches acquire or develop information systems that support the four main service areas listed above, as well as the office tasks of payroll and administration. The national office has required that all information systems in branch offices:

· Be Year 2000-compliant

· Be connected in networks that allow users to share files and communicate electronically

· Use a single software package office-wide for calendaring, e-mail and group collaboration

In addition, the national office has encouraged local branches to design Web sites to publicize their services and provide certain assistance directly over the Web. In the questions that follow, keep in mind that many local City Links chapters have very limited funds for IT procurement, training or maintenance. Also keep in mind that many senior managers for City Links, while good at their jobs, often have little to no computer expertise.

Questions

1. For each of the two departments listed above, as well as the administrative payroll function, briefly describe an information system that might allow a local chapter of City Links to provide high-quality service:

(a) Characterize the information system according the business information systems categories introduced in class.

(b) Briefly describe the inputs required by the system and outputs produced by the system.

(c) Provide a specific example of a decision or a service that may be improved via access to this information system.

2. For each of the two departments listed above, as well as the administrative payroll function, briefly describe (and justify) the hardware required to run the information system you described in (1):

(a) Characterize the hardware configuration according to the computer system categories introduced in class.

(b) Characterize the hardware configuration according to the price and variety of components (use the categories introduced in class) required to deliver the service. No dollar figures necessary! Are high-end machines necessary or can City Links use older, donated machines for the time being?

3. For each of the two departments listed above, as well as the administrative payroll function, briefly describe the software required to run the information system you described in (1):

(a) Do you feel that the application software best suited for each of these tasks is likely to be individual, stand-alone software, workgroup software or enterprise software?

(b) Do you feel that the application software best suited for each of these tasks is likely to be proprietary application software, off-the-shelf software or customized software?

4. Given a limited budget for IT expertise, training and purchasing, what specific Internet services (use the categories we discussed in class) should local City Links offices provide for staff and clients that would create the most value for the smallest investment? Briefly explain the reason(s) behind your choices.

Homework note: it may be useful, when writing your answers, to organize them using the Microsoft Word table facility (Table (Insert Table). Please limit homework writeups to 3 well-organized pages or less.

HW#1, MIS 90-728
2
08/20/99

